Evaluation of a New Monoclonal Antibody Combination Reagent for Direct Fluorescence Detection of *Giardia* Cysts and *Cryptosporidium* Oocysts in Human Fecal Specimens LYNNE S. GARCIA,* ARCHIE C. SHUM, AND DAVID A. BRUCKNER Clinical Microbiology, Department of Pathology and Laboratory Medicine, University of California at Los Angeles Medical Center (171315), Los Angeles, California 90024-1713 Received 29 June 1992/Accepted 21 September 1992 Giardia lamblia and Cryptosporidium parvum can cause severe symptoms in humans, particularly in the immunologically compromised. Monoclonal antibody reagents offer increased sensitivity and an excellent alternative to conventional staining methods. These reagents are helpful when screening large numbers of patients or those with minimal symptoms. Problems of false-positive and false-negative results with routine staining methods for stool parasites can be eliminated with monoclonal antibody reagents. Known positive formalinized specimens [Giardia sp. (n = 60), Cryptosporidium sp. (n = 55), and mixed Giardia-Cryptosporidium spp. (n = 10)] and negative formalinized specimens (n = 105), of which 46 contained other yeast or human cells or protozoa), were tested by the MERIFLUOR Cryptosporidium-Giardia direct immunofluorescence detection procedure. The MERIFLUOR reagent exhibited ± to 4+ (majority, 2+ to 3+) on all Giardia cysts and 2+ to 4+ (majority, 3+ to 4+) on all Cryptosporidium oocysts. The cysts were generally oval (11 to 15 μ m), while the oocysts were round (4 to 6 μm); both showed apple-green fluorescence against a background free of nonspecific fluorescence. All specimens positive for Giardia sp. and/or Cryptosporidium sp. showed fluorescence, and all specimens negative for the two organisms showed no fluorescence. There were eight specimens previously negative by the ova and parasite examination which were positive by the direct fluorescence method; four contained Giardia sp., and four contained Cryptosporidium sp. These positive results were confirmed after the examination of additional trichrome and modified acid-fast smears. The MERIFLUOR reagent was very easy to use, and even with a lower fluorescence intensity for Giardia sp. cysts, no false-negative or false-positive results among the specimens tested for either organism were found. With the increased awareness that both Cryptosporidium parvum and Giardia lamblia can cause severe symptoms in humans and with renewed interest in water testing, the development and implementation of many new diagnostic techniques have been reported, including various concentration and staining methods (1-9, 11-15). The majority of patients with cryptosporidiosis have been symptomatic, with various degrees of diarrhea. In symptomatic patients, the large number of oocysts present ensures that the diagnosis can be made by a number of techniques. However, some patients may exhibit fewer symptoms or be asymptomatic when the number of oocysts present is very few. In these situations, the use of routine methods such as concentrations and modified acid-fast stains may be insufficient to demonstrate the presence of the parasites. It is well known that there is a correlation between the number of oocysts present in the stool and the clinical presentation of the patient; the more severe the diarrhea, the more oocysts are found in the stool. The number of oocysts passed by patients, including those with AIDS, varies from day to day and week to week Giardia sp. cysts are shed sporadically and may vary in numbers. Examination of several sequential fecal specimens may not reveal infection with this parasite, particularly if the numbers are low. There has also been renewed interest in waterborne transmission of both parasites, with numerous well-documented outbreaks occurring in the last few years Monoclonal antibody reagents with increased sensitivity offer an alternative method to the routine concentrations and stains, both of which may not reveal infections when few parasites are present. Incidence data obtained from these more sensitive methods would also provide a more accurate reflection of the prevalence of such parasites not only in humans but in environmental water sources. The use of monoclonal antibody methods has also been shown to eliminate the potential for false-positive and false-negative results that may be obtained by routine methods for testing stool specimens (6). Reagents that use the direct method also have the advantage of saving time for the clinical laboratory, a valuable benefit during this era of cost containment. # **MATERIALS AND METHODS** **Specimens.** Human fecal specimens (n = 230) were collected in 10% formalin and submitted to the laboratory. There were 60 *Giardia* sp.-positive specimens (by routine ova and parasite examination), 55 *Cryptosporidium* sp.-positive specimens (by modified acid-fast stains), 10 specimens containing both *Giardia* sp. and *Cryptosporidium* sp. (confirmed by routine ova and parasite examination and modified acid-fast stains, respectively), and 105 specimens negative for both parasites (by routine ova and parasite examination), of which 46 contained yeastlike fungi, parasites, other organisms, or combinations thereof (Table 1). Monoclonal direct immunofluorescence detection kit. The MERIFLUOR Cryptosporidium-Giardia direct immunofluo- ^{(3, 4, 8).} Examples of coinfection with both organisms have also been documented elsewhere (10). ^{*} Corresponding author. 3256 GARCIA ET AL. J. CLIN. MICROBIOL. TABLE 1. Organisms used to test monoclonal antibody reagent for specificity | Organism | No. of samples | |---|----------------| | Protozoa | | | Entamoeba histolytica trophozoites and/or cysts | . 3 | | Entamoeba coli trophozoites and/or cysts | . 7 | | Entamoeba hartmanni trophozoites and/or cysts | . 4 | | Endolimax nana trophozoites and/or cysts | . 8 | | Iodamoeba bütschlii trophozoites and/or cysts | . 4 | | Chilomastix mesnili trophozoites and/or cysts | . 1 | | Dientamoeba fragilis trophozoites | . 1 | | Trichomonas hominis trophozoites | . 1 | | Balantidium coli trophozoites and/or cysts | . 1 | | Blastocystis hominis central body forms | . 15 | | Isospora belli oocysts | . 1 | | • | | | Helminth eggs and larvae | 2 | | Ascaris lumbricoides | | | Trichuris trichiura | | | Hookworm | | | Strongyloides stercoralis | | | Taenia spp | . 1 | | Hymenolepis nana | . 1 | | Hymenolepis diminuta | . 1 | | Diphyllobothrium latum | . 1 | | Clonorchis sinensis | . 1 | | Paragonimus westermani | | | Fasciola or Fasciolopsis sp | | | Schistosoma mansoni | | | Bacteria | | | Shigella flexneri | . 1 | | Salmonella group B | | | Salmonella group D | . 1 | | Campylobacter jejuni | . ī | | Mycobacterium avium-M. intracellulare | . î | | · | _ | | Yeastlike fungi | | | Candida albicans | . 1 | | Candida guilliermondii | | | Candida tropicalis | | | Candida krusei | . 1 | | Candida pseudotropicalis | . 1 | | Candida parapsilosis | . 1 | | Candida (Torulopsis) glabrata | . 1 | | Cryptococcus neoformans | . 1 | | Cryptococcus laurentii | | | Saccharomyces cerevisiae | . 1 | | Geotrichum sp. | | | Trichosporon cutaneum | | | Rhodotorula rubra | | rescence detection kit procedure was used (Meridian Diagnostics, Inc., Cincinnati, Ohio) according to the manufacturer's directions unless indicated below. Specimen preparation for fluorescence. Stool sediment was washed in 10% formalin and centrifuged at $500 \times g$ for 10 min. One drop (10 μ l) of the sediment was spread thinly onto the wells and methanol fixed before staining (6). We prefer to use the concentrated specimen at $500 \times g$ for 10 min rather than the unspun specimen. Preparation of 8-well, Teflon-coated slides. The 8-well, Teflon-coated slides were coated with a glycerol-agar adhesive as previously reported (6). For batching purposes, we used a 7-mm-well slide rather than the 12.5-mm-well slide included in the kit. Method of slide examination. Each well on the fluorescence TABLE 2. Summary of results obtained with the MERIFLUOR Cryptosporidium-Giardia direct immunofluorescence detection kit | Fluores-
cence
reaction | No. of positive results with the following tests: | | | No. of negative results with the following tests: | | | |-------------------------------|---|-------------------------|--------------------|---|-------------------------|----------| | | Trichrome ^a | Mod
AFB ^b | Stain ^c | Trichrome ^a | Mod
AFB ^b | Stain | | Positive
Negative | 56
0 | 51
0 | 10
0 | 4 ^d
105 | 4 ^e
105 | 0
105 | ^a The trichrome stain was used to detect Giardia species only. ^e Confirmed positive after examination of additional modified-acid-faststained fecal smears. slide was scanned at a magnification of $\times 100$, and the organism confirmation was made at a magnification of $\times 250$. The Giardia sp. cysts were oval, measuring approximately 11 to 14 μ m, and the Cryptosporidium sp. oocysts were round, measuring approximately 4 to 6 μ m. Both organisms showed apple-green fluorescence against a dark background free of nonspecific fluorescence. All slides were stored in the dark prior to being read and were read blinded within 1 h of test completion with a Zeiss (Carl Zeiss, Inc., New York, N.Y.) fluorescence microscope with a 465- to 505-nm exciter filter, a 515-nm dichromatic beam splitter, and a 520- to 560-nm barrier filter. A positive smear was determined on the basis of one or more Giardia sp. cysts (fluorescence, 2+ to 3+) or Cryptosporidium sp. oocysts (fluorescence, 2+ to 4+). ### RESULTS Sensitivity was 100% with a fluorescence of 2+ to 4+ (majority, 3+ to 4+) for all 55 *Cryptosporidium* sp. oocysts, in both light and heavy infections. (Light infection was defined as 1 to 5 oocysts per field at a magnification of $\times 100$; heavy infection was defined as >50 oocysts per field at a magnification of $\times 100$.) Specificity was also 100% with all 55 positive specimens exhibiting fluorescence and 105 negative specimens showing no fluorescence. Sensitivity was 100% with a fluorescence of \pm to 4+ (majority, 2+ to 3+) for all 60 Giardia sp. cysts, in both heavy and light infections. Light and heavy infections were defined as they were for Cryptosporidium sp. oocysts. Specificity was also 100% with all 60 positive specimens exhibiting fluorescence and 105 negative specimens showing no fluorescence. Specimens previously negative by the ova and parasite examination (four were found to be positive for Cryptosporidium sp. and four were found to be positive for Giardia sp. by the direct fluorescence method). These findings were confirmed by repeated sampling and examination of additional trichrome- and modified-acid-fast-stained fecal smears. Both sensitivity and specificity were 100% for all 10 specimens containing both *Cryptosporidium* sp. oocysts and *Giardia* sp. cysts. The organisms which were used to test the combination reagent for specificity are listed in Table 1. None of the 46 specimens containing these organisms were positive at any level of fluorescence, and there was no background fluorescence. These results are summarized in Table 2. ^b The modified acid-fast (Mod AFB) stain was used to detect *Cryptospo-ridium* species only. ^c The trichrome and modified acid-fast stains were used to detect *Giardia* species and *Cryptosporidium* species, respectively, in the same specimen. ^d Confirmed positive after examination of additional trichrome-stained fecal smears. * Confirmed positive after examination of additional modified-acid-fast- ## DISCUSSION Since there were no false-positive results with either Cryptosporidium sp. or Giardia sp., the ability to screen the fluorescent-antibody wells with low power (magnification of ×100) was confirmed. A positive diagnosis for either organism can be determined by finding one Cryptosporidium sp. oocyst and/or one Giardia sp. cyst per well; the size and shape differences are very obvious. The increase in sensitivity was shown by the fact that eight specimens found to be negative by the routine ova and parasite examination were positive with the MERIFLUOR reagent: four with Cryptosporidium sp. oocysts and four with Giardia sp. cysts. Since routine screening for Cryptosporidium sp. is normally performed on request only, these four positive-patient results were unexpected. It was not until additional permanentstained trichrome and modified-acid-fast smears were prepared and examined that these positive results were confirmed. This ability to detect very low numbers of organisms provides a great improvement in terms of patient care, particularly in patients who are periodically symptomatic but who are passing very few oocysts and/or cysts. The lower limits of permanent-stained smears are hard to define, particularly when the numbers of specimens submitted for examination, the expertise of the examiner, the quality of the smears, and the time spent on smear examination are considered. However, on the basis of our experience with permanent stains and these newer techniques, we continue to believe that use of this combination reagent is at least 10 times more sensitive than that of the permanent-stained As reported in a previous study, the preparation time for specimens is comparable to processing for the routine ova and parasite examination; however, the examination time for the fluorescent-antibody preparation is approximately 20 to 30 s (6). The examination of permanent-stained smears can take approximately 15 min or longer, depending on the quality of the smear and the expertise of the examiner. With approximately 60% of any laboratory budget being allocated to personnel, the paid-personnel time required for performing and reading these procedures could be significant. However, in addition to the patient populations serviced, the potential positive rate, and issues related to equipment costs, the overall clinical relevance of such procedures needs to be assessed by each laboratory. Certainly, when adequate therapy for cryptosporidiosis is available, the importance of an early diagnosis cannot be overemphasized, particularly for the immunocompromised patient. ### REFERENCES - Baxby, D., and N. Blundell. 1983. Sensitive, rapid, simple methods for detecting *Cryptosporidium* in faeces. Lancet ii: 1149. - Casemore, D. P., M. Armstrong, and B. Jackson. 1984. Screening for Cryptosporidium in stools. Lancet i:734-735. - Current, W. L., and L. S. Garcia. 1991. Cryptosporidiosis. Clin. Microbiol. Rev. 4:325–358. - Dupont, L., and P. S. Sullivan. 1986. Giardiasis: the clinical spectrum, diagnosis and therapy. Pediatr. Infect. Dis. J. 86: S131-S138. - Fayer, R., and B. L. P. Ungar. 1986. Cryptosporidium spp. and cryptosporidiosis. Microbiol. Rev. 50:458–483. - Garcia, L. S., T. C. Brewer, and D. A. Bruckner. 1987. Fluorescence detection of *Cryptosporidium* oocysts in human fecal specimens by using monoclonal antibodies. J. Clin. Microbiol. 25:119–121. - Garcia, L. S., D. A. Bruckner, T. C. Brewer, and R. Y. Shimizu. 1983. Techniques for the recovery and identification of *Cryptosporidium* oocysts from stool specimens. J. Clin. Microbiol. 18:185-190. - Garcia, L. S., and W. L. Current. 1989. Cryptosporidiosis: clinical features and diagnosis. Crit. Rev. Clin. Lab. Sci. 27:439–460. - Henriken, S. A., and J. F. L. Pohlenz. 1981. Staining of cryptosporidia by a modified Ziehl-Neelsen technique. Acta Vet. Scand. 22:594-596. - Jokipii, L., S. Pohjola, and A. M. M. Jokipii. 1985. Cryptosporidiosis associated with traveling and giardiasis. Gastroenterology 89:838–842. - Ma, P., and R. Soave. 1983. Three-step stool examination for cryptosporidiosis in 10 homosexual men with protracted watery diarrhea. J. Infect. Dis. 147:824-828. - Nichols, G., and B. T. Thom. 1984. Screening for Cryptosporidium in stools. Lancet i:735. - Sterling, C. R., and M. J. Arrowood. 1986. Detection of Cryptosporidium sp. infections using a direct immunofluorescent assay. Pediatr. Infect. Dis. J. 5:S139-S142. - Ungar, B. L. P., R. H. Yolken, T. E. Nash, and T. C. Quinn. 1984. Enzyme-linked immunosorbent assay for the detection of Giardia lamblia in fecal specimens. J. Infect. Dis. 149:90-97. - Zierdt, W. S. 1984. Concentration and identification of Cryptosporidium sp. by use of a parasite concentrator. J. Clin. Microbiol. 20:860–861.